Bioterrorism: An Overview Rick Roman, M.H.S.A. Senior Epidemic Support Coordinator Bioterrorism Preparedness and Response Program Centers for Disease Control and Prevention ### **Bioterrorism** + Intentional or threatened use of viruses, bacteria, fungi, or toxins from living organisms to produce death or disease in humans, animals, or plants +14th Century: Plague at Kaffa +18th Century: Smallpox Blankets # History of Biological Warfare #### +20th Century: - 1943: USA program launched - 1953: Defensive program established - 1969: Offensive program disbanded #### Biological Warfare Agreements + 1925 Geneva Protocol + 1972 Biological Weapons Convention + 1975 Geneva Conventions Ratified # **Bioterrorism:**Who are 1st Responders? - + Primary Care Personnel - + Hospital ER Staff - + EMS Personnel - + Public Health Professionals - + Other Emergency Preparedness Personnel - + Laboratory Personnel - + Law Enforcement ### Potential Bioterrorism Agents #### + Bacterial Agents - Anthrax - Brucellosis - Cholera - Plague, Pneumonic - Tularemia - Q Fever Source: U.S. A.M.R.I.I.D. #### + Viruses - Smallpox - VEE - VHF #### + Biological Toxins - Botulinum - Staph Entero-B - Ricin - T-2 Mycotoxins #### **Biological Agents of Highest Concern** - + Variola major (Smallpox) - + Bacillus anthracis (Anthrax) - + Yersinia pestis (Plague) - + Francisella tularensis (Tularemia) - + Botulinum toxin (Botulism) - + Filoviruses and Arenaviruses (Viral hemorrhagic fevers) - ALL suspected or confirmed cases should be reported to health authorities <u>immediately</u> **Parapox** Anthrax # Advantages of Biologics as Weapons - + Infectious via aerosol - + Organisms fairly stable in environment - + Susceptible civilian populations - + High morbidity and mortality - + Person-to-person transmission (smallpox, plague, VHF) - + Difficult to diagnose and/or treat - + Previous development for BW # Advantages of Biologics as Weapons - + Easy to obtain - + Inexpensive to produce - Potential for dissemination over large geographic area - + Creates panic - + Can overwhelm medical services - + Perpetrators escape easily ## Bioterrorism: How Real is the Threat? Hoax vs. Actual BT Event #### Anthrax Bioterrorism #### Anthrax hoax at federal building delays 91 in L.A. within the best the copie, The ARMFLEX Note of the copie much. The complete our properties of the complete compl San Francisco Chronicle, 20 December 1998 ### Threats reported to FBI # Chemical & Biological Terrorism 1984: The Dalles, Oregon, Salmonella (salad bar) 1991: Minnesota, ricin toxin (hoax) 1994: Tokyo, Sarin and biological attacks 1995: Arkansas, ricin toxin (hoax) 1995: Ohio, Yersinia pestis (sent in mail) 1997: Washington DC, "Anthrax" (hoax) 1998: Nevada, non-lethal strain of *B. anthracis* 1998: Multiple "Anthrax" hoaxes # Salmonellosis Caused by Intentional Contamination 4The Dalles, Oregon in Fall of 1984 4751 cases of Salmonella 4Eating at salad bars in 10 restaurants 4Criminal investigation identified perpetrators as followers of Bhagwan Shree Rajneesh SOURCE: Torok et al. JAMA 1997;278:389 Source: ASAHI SHIMBUN SIPA ## Clinical Status of Patients Exposed to Sarin on March 21, 1995 | Dead | 8 | |------------|-----------| | Critical | 17 | | Severe | 37 | | Moderate | 984 | | Outpatient | 4,073 | | Unknown | 391 | | Total | 5,510 | ## **Shigellosis Caused by Intentional Contamination** - 4 Dallas, Texas in Fall of 1996 - 4 12 (27%) of 45 laboratory workers in a large medical center had severe diarrheal illness - 4 8 (67%) had positive stool cultures for S. dysenteriae type 2 - 4 Eating muffins or donuts in staff break room implicated - 4 PFGE patterns indistinguishable for stool, muffin, and laboratory stock isolates - 4 Criminal investigation in progress SOURCE: Kolavic et al. JAMA 1997;278:396 #### Federal Agencies Involved in Bioterrorism + NSC + DOD + FEMA + DOJ + DHHS + Treasury + EPA + FBI + PHS + CDC + Secret Service + USDA + FDA + SBCCOM + USAMRIID + OEP ## **Cost of Bioterrorism** ## **Agent Transmission** ### **Routes of Infection** - + Skin - Cuts - Abrasions - Mucosal membranes #### **Routes of Infection** #### + Gastrointestinal - Food - Potentially significant route of delivery - Secondary to either purposeful or accidental exposure to aerosol #### – Water - Capacity to affect large numbers of people - Dilution factor - Water treatment may be effective in removal of agents #### **Routes of Infection** #### + Respiratory - Inhalation of spores, droplets & aerosols - Aerosols most effective delivery method - 1-5[™] droplet most effective # Medical Response to Bioterrorism ## **Medical Response** #### + Pre-exposure - active immunization - prophylaxis - identification of threat/use ### **Medical Response** #### + Incubation period - diagnosis - active and passive immunization - antimicrobial or supportive therapy ### **Medical Response** #### + Overt disease - diagnosis - treatment - may not be available - may overwhelm system - may be less effective - direct patient care will predominate # Public Health Response to Bioterrorism # **Priorities for Public Health Preparedness** - + Emergency Preparedness and Response - + Enhance Surveillance and Epidemiology - Enhance Laboratory Capacity - + Enhance Information Technology - + Stockpile # Components of a Public Health Response to Bioterrorism - + * Detection Health Surveillance - + * Rapid Laboratory Diagnosis - + * Epidemiologic Investigation - + * Implementation of Control Measures # Laboratory Response Network For Bioterrorism ## CDC BT Rapid Response and Advanced Technology Lab - + BSL -3 - + Agent Identification and Specimen Triage - Refer to and Assist Specialty Lab Confirmation - + Evaluate Rapid Detection Technology - + Rapid Response Team # Bioterrorism: What Can Be Done? - + Awareness - + Laboratory Preparedness - + Plan in place - + Individual & collective protection - + Detection & characterization ## **Bioterrorism:** *What Can Be Done?* - + Emergency response - + Measures to Protect the Public's Health and Safety - + Treatment - + Safe practices